scientific reports

OPEN Factors associating with disability of non-specific low back pain in different subgroups: A hierarchical linear regression analysis

Takahiro Miki^{1,2™}, Daisuke Higuchi³, Tsuneo Takebayashi⁴ & Mina Samukawa²

This study aimed to explore factors associating with disability, which means physical impairment affecting a person's mobility, capacity, stamina, or agility, of non-specific low back pain (NSLBP) of the acute and non-acute groups. Two hundred thirty-five patients with NSLBP of less than 8 weeks' duration as acute groups (n = 124) and more than 8 weeks' duration as non-acute group (n = 111) were recruited. It was collected data on pain intensity, disability and psychosocial factors, including pain catastrophising, fear of movement and pain self-efficacy. Disability was measured Roland Morris Disability Questionnaire. A hierarchical multiple regression analysis was performed to analyse factors associating with disability of the acute and non-acute groups. The Result was that explanatory power increased with each additional variable of the order of demographic characteristics, pain intensity and psychosocial factors for both groups. Pain intensity, pain catastrophising and pain self-efficacy had significant explanatory power, with pain self-efficacy having the most significant association on the acute group. Only pain self-efficacy having the most significant association on disability of the nonacute group. In conclusion, the factors associating with disability differed depending on the duration of the disease, and pain self-efficacy might be one of the factors associating with disability of patients with NSLBP.

Low back pain (LBP) has become a global problem, and medical costs are increasing every year 1.80-90% of LBP are classified as non-specific low back pain (NSLBP), which cannot be attributed to a structural specific problem². In NSLBP, one of the most important outcomes is disability which means physical impairment affecting a person's mobility, physical capacity, stamina, or agility, and it is widely known that many factors such as patient's character, pain intensity and psychosocial factors influence disability of NSLBP3. In particular, fear of movement, pain catastrophic thinking and self-efficacy have been widely reported as psychosocial factors associating with NSLBP in the previous studies^{4,5}. Alamam et al. reported that the factors that contributed to chronicity after 1 year were high fear of movement and older age and the intensity of pain at the beginning of the disease⁶. Fear of movement is an important predictor of failure to return to work and it is believed to contribute to disability of NSLBP^{7,8}. In terms of self-efficacy, it is related to pain intensity and disability, but a correlation between low self-efficacy and physical function has been reported. For example, lumbar potential and stability during lifting movements were reduced of NSLBP patients with low self-efficacy¹⁰. In addition, Wertli et al. reported that catastrophic thinking is associated with disability and may contribute to chronicity¹¹.

Thus, from previous studies, it is clear that many factors are involved in disability of NSLBP. However, no study has examined which factors have more impact on disability of NSLBP. Furthermore, most of such studies were on non-acute NSLBP, not acute NSLBP. The important aspect of NSLBP is to take appropriate action of the acute phase to prevent it from becoming chronicity. This is because it is difficult to identify and remedy the causes of chronic conditions¹². Depending on the duration of the disease, factors associating with disability of NSLBP

¹Department of Rehabilitation, Sapporo Maruyama Orthopedic Hospital, N7, W27, Chuo, Sapporo, Hokkaido 006-0007, Japan. ²Faculty of Health Sciences, Hokkaido University, Sapporo, Japan. ³Department of Physical Therapy, Faculty of Health Care, Takasaki University of Health and Welfare, Takasaki, Japan. ⁴Department of Orthopedic, Sapporo Maruyama Orthopedic Hospital, Sapporo, Japan. [™]email: tkhr.mk@gmail.com

may differ. Identifying factors that influence disability of the acute and non-acute phase provides appropriate interventions for at each phase and important information to prevent chronicity.

Therefore, this study explores which factors influence disability of acute and non-acute phases of NSLBP. We hypothesised that the factors associating with disability differed depending on the duration of the disease.

Materials and methods

Participants. Participants were collected from the two medical institutions from January 2019 to December 2020. Written informed consent was obtained from the patients before the study. The study was conducted in compliance with the Declaration of Helsinki and was conducted with the approval of the Ethics Committee of Sapporo Maruyama Orthopaedic Hospital (no. 0039) and the Faculty of Health Sciences, Hokkaido University (approved no. 20-58). The inclusion criteria of the participants were: (1) over 20 years old; (2) diagnosed as NSLBP by an orthopaedic surgeon, with pain occurring in the lumbosacral region with radiation limited above the knee, with or without referred pain and signs of nerve root compromise²; (3) no use of painkillers at the initial physiotherapy session and (4) being able to understand the Japanese language well enough to complete the questionnaires independently. The exclusion criteria included (1) presence of spinal deformities; (2) any history of surgery on the spine; (3) pregnancy; (4) rheumatological and inflammatory disease; and (5) other serious pathologies (e.g., pyogenic spondylitis and cauda equina syndrome). Participants were divided into two groups: the acute NSLBP group with an onset of fewer than 8 weeks (56 days) and the non-acute NSLBP group with more than 57 days¹³.

Procedures. This cross-sectional study compared two subgroups of NSLBP at two hospitals was performed according to the STROBE (Strengthening the Reporting of Observational Studies in Epidemiology) statement. We collected data on age, sex, height, weight, medical diagnosis and duration of symptoms from medical records. Furthermore, we collected data on pain intensity, disability and psychosocial factors by patient-reported outcome measures (PROMs). For all participants, the following PROMs were evaluated immediately before the initial physiotherapy session: (1) an 11-point numerical rating scale (NRS) for pain intensity^{14,15}; (2) Roland Morris Disability Questionnaire (RMDQ) for disability due to LBP³; (3) Pain Catastrophising Scale (PCS) for pain catastrophising¹⁶; (4) Tampa Scale for Kinesiophobia (TSK) for fear of movement¹⁷; and (5) Pain Self-Efficacy Questionnaire (PSEQ) for pain self-efficacy¹⁸.

Measures. Pain intensity. NRS was used for pain intensity. The 11-point NRS was used to measure pain intensity^{14,15} to determine average pain intensity on the evaluation day. A score of 0 indicates no pain, and a score of 10 indicates the worst imaginable pain. Alghadir et al. assessed knee pain intensity with multiple scales, including the NRS, and demonstrated that NRS was valid¹⁹.

Disability. The Japanese version of the RMDQ, which contains 24 dichotomous scales (No=0; Yes=1), was used²⁰. A higher total score indicates more significant functional impairment due to LBP. Concurrent validity of the Japanese RMDQ, high internal consistency (Cronbach's alpha for all items=0.86) and high test-rest reliability (0.95) have been clarified²⁰.

Pain catastrophising. To assess pain catastrophising, the Japanese version of the PCS, consisting of 13 items from 0 to 4, was used²¹. The total score is 52, with a higher total score indicating more significant deficits of pain catastrophising. 30 is the cut-off point for a clinically relevant level of catastrophising¹⁶. The construct validity and high internal consistency of the Japanese version of the PCS (Cronbach alpha for all items = 0. 89) were shown²¹.

Fear of movement. The Japanese version of the TSK, consisting of 17 items from 1 to 4 and a total score of 68, was used. A higher total score indicates strong fear of movement. 37 is the cut-off point for it 22 . The concurrent validity and high internal consistency of the Japanese version of the TSK (Cronbach alpha for all items = 0.85) have been confirmed 22 .

Pain self-efficacy. The Japanese version of PSEQ, consisting of 10 items from 0 to 6, was used for pain self-efficacy²³. A high total score indicates stronger self-efficacy for pain. The concurrent validity and high internal consistency of the Japanese version of the PSEQ (Cronbach alpha for all items are more than 0.50) have been confirmed²³. There is no cut-off value.

Data analysis. We excluded subjects with missing data in the demographic characteristics and measures (n=25). The differences were compared between the acute NSLBP and non-acute NSLBP groups using the Welch's test. The association between disability and other factors was examined for each group using Pearson's product-moment correlation coefficient. For this study, r-values of ≤ 0.40 , 0.40-0.75 and ≥ 0.75 were considered to indicate weak or no correlation, moderate correlation and strong correlation, respectively²⁴. Furthermore, a hierarchical multiple regression analysis was performed to analyse factors associating with disability for the acute and non-acute groups, respectively.

The object (dependent) variable included the RMDQ for disability, and the explanatory (independent) variables included the characteristics of the participants, pain intensity and psychological factors (PCS, TSK and PESQ). Demographic characteristics including age, body weight and BMI were first entered (step 1) as control variables, followed by pain intensity in the second step (step 2). Finally, the psychological factors, including

Patients	Acute NSLBP (n = 124)	Non-acute NSLBP (n=111)
Age (year), mean (SD)	54.56 (15.20)	58.26 (15.81)
Gender (n of men), (%)	51 (41.1)	43 (38.7)
Height (cm), mean (SD)	162.28 (8.97)	159.32 (8.04)
Weight (kg), mean (SD)	63.15 (12.43)	60.89 (11.41)
BMI	23.87 (3.79)	23.92 (3.82)
Pain intensity over low back (0–10), mean (SD)	3.90 (2.30)	4.23 (2.08)
Roland-Morris Disability Questionnaire (0-24), mean (SD)	4.97 (4.15)	5.60 (4.45)
Pain Catastrophizing Scale (0–52), mean (SD)	20.92 (9.79)	22.18 (10.08)
Tampa Scale for Kinesiophobia (17-68), mean (SD)	35.83 (5.91)	36.01 (7.21)
Pain Self-Efficacy Questionnaire (0–60), mean (SD)	39.87 (11.65)	41.55 (10.90)

Table 1. Characteristics of the participants.

Patients	Acute NSLBP (n=124)	Non-acute NSLBP (n=111)	P-value	95% Confidence interval
Pain intensity over the low back (0–10), mean (SD)	3.90 (2.31)	4.23 (2.08)	0.23	-0.22 to 0.90
Roland-Morris Disability Questionnaire (0–24), mean (SD)	4.97 (4.15)	5.60 (4.45)	0.26	-0.48 to 1.75
Pain Catastrophizing Scale (0–52), mean (SD)	20.93 (9.79)	22.18 (10.08)	0.33	-1.30 to 3.81
Tampa Scale for Kinesiophobia (17–68), mean (SD)	35.83 (5.91)	36.02 (7.21)	0.82	-1.52 to 1.90
Pain Self-efficacy Questionnaire (0–60), mean (SD)	39.87 (11.65)	41.55 (10.90)	0.25	-1.22 to 4.58

Table 2. Comparison of intergroup pain intensity, disability and psychosocial factors.

the scores of PCS, TSK and PESQ, were added in the third step (step 3) to test unique associations between the psychological factors and patients' disability beyond the effects of patients' demographic characteristics and pain intensity. HAD ver. 16.1 (Hiroshi Shimizu, Nishinomiya, Japan) was used to perform all statistical analyses²⁵. All p-values are two-sided. The alpha level was set at 5%.

Ethics statement. Written informed consent was obtained from the patients before the study. The study was conducted in compliance with the Declaration of Helsinki and was conducted with the approval of the Ethics Committee of Sapporo Maruyama Orthopaedic Hospital (no. 0039) and the Faculty of Health Sciences, Hokkaido University (approved no. 20-58).

Results

Demographic data. The total number of participants was 235 (124 participants of the acute NSLBP group and 111 participants of the NSLBP non-acute group) from two facilities. There was no significant difference in the participants' demographic characteristics between the two facilities. Table 1 shows the participants' demographic characteristics for each group.

Comparison of intergroup pain intensity, disability and psychosocial factors. Table 2 presents a comparison of pain intensity, disability and psychosocial factors between the acute and non-acute groups. There was no significant difference between the two groups.

Correlation of disability, pain intensity and psychological factors. Table 3 shows a matrix of the correlations for the acute NSLBP and non-acute NSLBP groups. Positive indicates a positive correlation, and negative indicates a negative correlation. Moderately significant correlations were found between RDQ and PSEQ (r=-0.409) and between TSK and PCS (r=0.439) of the acute NSLBP group. Only RDQ and PSEQ (r=-0.520) had a moderate or significant correlation of the non-acute NSLBP group.

Hierarchical multiple regression analysis. Tables 4 and 5 show the hierarchical multiple regression analysis results for the acute NSLBP and non-acute NSLBP groups.

Acute NSLBP group. The acute NSLBP group consisted of 124 participants. Table 4 presents the results. In step 1, the demographic variables were added. The hierarchical linear regression results showed that patients' demographic factors, tested in step 1 explained 0.0% of the variance in disability. There was no significant association

	1	2	3	4	5	6	7
Acute NSI	Acute NSLBP group (n = 124)						
1. Age	1.000						
2. BMI	-0.041	1.000					
3. LBP	0.009	-0.039	1.000				
4. PCS	-0.073	-0.045	0.062	1.000			
5. TSK	-0.028	0.172	0.044	0.439**	1.000		
6. PSEQ	0.025	-0.006	0.027	-0.313**	-0.342**	1.000	
7. RDQ	-0.001	0.016	0.272**	0.317**	0.207**	-0.409**	1.000
Non-acute	NSLBP gro	oup (n = 11	1)				
1. Age	1.000						
2. BMI	0.133	1.000					
3. LBP	-0.075	-0.007	1.000				
4. PCS	-0.032	0.144	0.363**	1.000			
5. TSK	0.172	0.043	0.100	0.314**	1.000		
6. PSEQ	-0.203*	0.035	-0.148	-0.228*	-0.228*	1.000	
7. RDQ	0.158	0.095	0.276**	0.376**	0.334**	-0.520**	1.000

Table 3. A matrix of the correlations. *p < 0.05, **p < 0.01. *NSLBP* non-specific low back pain, *LBP* low back pain, *BMI* Body Mass Index, *PCS* Pain Catastrophizing Scale, *TSK* Tampa Scale for Kinesiophobia, *PESQ* Pain Self Efficacy Questionnaire, *RMDQ* Roland Morris Disability Questionnaire.

	Dependent variable: Disability			
	Step 1 (β)	Step 2 (β)	Step 3 (β)	
Gender	0.000	-0.050	-0.409	
Age	-0.001	-0.009	0.016	
BMI	0.016	0.018	0.032	
LBP		0.282**	0.280**	
PCS			0.209**	
TSK			-0.035	
PSEQ			-0.361**	
R ²	0.00	0.077	0.284	
ΔR^2	0.00	0.077	0.207	

Table 4. Results of hierarchical linear regression analysis for acute NSLBP group. *p < 0.05, **p < 0.01. β Standardized coefficients, NSLBP non-specific low back pain, LBP low back pain, BMI Body Mass Index, PCS Pain Catastrophizing Scale, TSK Tampa Scale for Kinesiophobia, PESQ Pain Self Efficacy Questionnaire, RMDQ Roland Morris Disability Questionnaire, R^2 the proportion of explained variance in dependent variable by the model, $ΔR^2$ the change in R^2 values from one model to another.

between all demographic factors and worse disability. In step 2, we included pain intensity as the independent variable. The results showed that the pain intensity, tested in step 2, explained an additional 7.7% of the variance in disability. There was a significant association between pain intensity and worse disability (β =0.282; p<0.01). In step 3, psychological factors, which were TSK, PCS and PESQ, were included as the independent variables. The results of hierarchical linear regression showed that psychological factors, tested in step 3, explained an additional 20.7% of the variance in disability. Finally, those significant relations to disability were PSEQ (β =0.361; p<0.01), LBP (β =0.280; p<0.01) and PCS (β =0.209; p<0.05). This final model explained 28.4% of the variance in disability of participants.

Non-acute NSLBP group. The non-acute NSLBP group consisted of 111 participants. Table 5 presents the results. In step 1, the demographic variables were added. The results showed that patients' demographic factors, tested in step 1, explained 1.3% of the variance in disability. All demographic factors were not statistically significant. In step 2, pain intensity was included as a variable. The results of hierarchical linear regression showed that the pain intensity, tested in step 2, explained an additional 8.2% of the variance in disability. There was a significant association between pain intensity and worse disability (β =0.288; p<0.01). In step 3, psychological factors, which are TSK, PCS and PSEQ, were included. The results of hierarchical linear regression showed that psychological factors, tested in step 3, explained an additional 27.4% of the variance in disability. Ultimately,

	Dependent variable: Disability			
	Step 1 (β)	Step 2 (β)	Step 3 (β)	
Gender	0.080	0.072	0.066	
Age	-0.138	0.161	0.045	
BMI	0.081	0.080	0.077	
LBP		0.288**	0.139	
PCS			0.173	
TSK			-0.156	
PSEQ			-0.416**	
R2	0.13	0.119	0.393	
ΔR2	0.13	0.082	0.274	

Table 5. Results of hierarchical linear regression analysis for non-acute NSLBP group (n = 111). *p < 0.05, **p < 0.01. β Standardized coefficients, *NSLBP* non-specific low back pain, *LBP* low back pain, *BMI* Body Mass Index, *PCS* Pain Catastrophizing Scale, *TSK* Tampa Scale for Kinesiophobia, *PESQ* Pain Self Efficacy Questionnaire, *RMDQ* Roland Morris Disability Questionnaire, *R*² the proportion of explained variance in dependent variable by the model, ΔR^2 the change in R² values from one model to another.

PSEQ was significantly related to disability ($\beta = -0.416$; p < 0.01). This final model explained 39.3% of the variance in disability of participants.

Discussion

We examined factors associated with disability by hierarchical multiple regression analysis of the acute and non-acute NSLBP. Overall, with variables in demographic characteristics, pain intensity and psychosocial factors, the explanatory power increased. Pain self-efficacy had a significant effect in the acute and non-acute groups. From the results, the pain self-efficacy might be the critical factor associating with disability in patients with NSLBP.

For the acute NSLBP group, pain self-efficacy had the most significant association with disability. Several other studies showed the relationship between self-efficacy and disability. A study on spine disorders, including NSLBP patients, found that low self-efficacy significantly influenced disability of LBP and may also affect postoperative outcomes²⁶. In a study on LBP subjects in Italy, more than half of the patients had low self-efficacy, and the group had a high level of disability²⁷. It has been reported that pain self-efficacy is a more critical factor for disability than fear of movement²⁸. Additionally, among fear of movement, disability and pain intensity, pain self-efficacy serves as a mediator²⁹. Self-efficacy was also reported to affect functional aspects such as postural stability and range of motion at the spine; the higher the self-efficacy, the greater the stability and range of motion 10. Based on the results of this study, it is expected that pain self-efficacy is strong association with disability. Furthermore, the significant association between self-efficacy and disability of the acute phase is one of the new findings as most of the previous studies have focused on non-acute NSLBP. Indeed, pain self-efficacy has been reported to be more critical in the recovery of LBP than other psychosocial factors, but these participants were only for the non-acute NSLBP^{30,31}. The important aspect of managing NSLBP is to take appropriate action in the acute phase and prevent it from becoming chronic. However, low pain self-efficacy may lead to a vicious cycle, as typified by the fear-avoidance model, leading to chronicity. The fear-avoidance model is a model that describes how persistent musculoskeletal pain is caused and maintained as a result of fear-based attentional processes and avoidance behaviours³². Thus, pain self-efficacy may be a key aspect in implementing the management of NSLBP for preventing chronicity. However, one reason for the solid association between pain self-efficacy and disability may be that the PSEQ questions overlap with some disability items. For example, considering "I stay in bed most of the time because of my back" for RDQ and "I can gradually become more active, despite the pain" for PESQ, the difference between these two scales is just their response directions. Therefore, it is important to remember that it should be considered if there is a significant association.

In addition, pain intensity was indicated to be another related factor of disability for the acute phase. From previous studies, severe pain intensity is a factor in the transition from the acute to the chronic phase⁴, so improving pain intensity in the acute phase might be another key to managing chronicity.

Pain self-efficacy was also associated with disability of the non-acute phase. Previous studies have reported that many psychological factors can influence non-acute NSLBP. Ogunlana et al. showed that those with higher PCS values have a more severe disability³³. Wertli et al. showed that catastrophising was a prognostic factor for LBP¹¹. However, it has also been shown that the mechanism is still unclear. Besides catastrophic thoughts of pain, Leeuw et al. reported an association between pain-related fear and functional impairment for non-acute NSLBP patients³⁴. Wertli et al. found an association between fear-avoidance beliefs and disability developed within 6 months, which is one crucial factor for chronicity³⁵. These factors are also predictors of chronicity of NSLBP^{36,37}. Based on the results of previous studies, it is highly likely that many psychosocial factors were related to disability for non-acute NSLBP. The results of this study suggest that pain self-efficacy may be a more relevant factor with disability.

Limitations. One limitation of our study was the lack of clarity as to whether the participants of the acute group were truly acute in the first episode or just a recent exacerbation of a chronic problem. The duration

of the disease was confirmed by interviewing the participants in this study. We did not include a question on whether it was the first time or a recurrence. Therefore, this may have overlooked the possibility that the acute group included patients with recurrence NSLBP. Second, the recruitment of participants may have been somewhat biassed, with only two facilities. If we could have recruited participants from more than two facilities, the data would have been more reliable. However, since there was no difference in the participants' characteristics between the two facilities, we believe that the sample is reliable. Third, the biopsychosocial variables were limited. Although this study selected factors that influence disability for NSLBP based on previous studies, the data might have been more attractive if other psychosocial factors such as depression and anxiety had been included. Finally, it should be noted that some of the PSEQ items and items of RDQ are overlapped.

Clinical implication and further research. Despite the not large sample size and the cross-sectional study design with no intervention, this study revealed that pain self-efficacy is one of the most critical factors associating with disability of NSLBP. It may be helpful to examine a larger sample size and investigate the association between other psychological or social factors and disability in the future.

Conclusion

The results suggest that the factors associating with disability differed depending on the duration of the disease, and pain self-efficacy was significantly associated with disability of NSLBP. In the future, it may be possible to investigate the association between disability and more multifaceted factors, including other psychosocial factors, to clarify the disability-related aspects of NSLBP.

Received: 7 June 2021; Accepted: 26 August 2021

Published online: 14 September 2021

References

- Maniadakis, N. & Gray, A. The economic burden of back pain in the UK. Pain 84, 95–103. https://doi.org/10.1016/s0304-3959(99) 00187-6 (2000).
- 2. Waddell, G. Diagnostic triage. in The Back Pain Revolution (Churchill Livingstone, 2004).
- 3. Roland, M. & Morris, R. A study of the natural history of back pain. Part I: Development of a reliable and sensitive measure of disability in low-back pain. Spine 8, 141–144. https://doi.org/10.1097/00007632-198303000-00004 (1983).
- 4. Chen, Y. et al. Trajectories and predictors of the long-term course of low back pain: Cohort study with 5-year follow-up. Pain 159, 252–260. https://doi.org/10.1097/j.pain.0000000000001097 (2018).
- Alamam, D. M., Moloney, N., Leaver, A., Alsobayel, H. I. & Mackey, M. G. Multidimensional prognostic factors for chronic low back pain-related disability: A longitudinal study in a Saudi population. Spine J 19, 1548–1558. https://doi.org/10.1016/j.spinee. 2019.05.010 (2019).
- 7. Vlaeyen, J. W., Kole-Snijders, A. M., Boeren, R. G. & van Eek, H. Fear of movement/(re)injury in chronic low back pain and its relation to behavioral performance. *Pain* 62, 363–372. https://doi.org/10.1016/0304-3959(94)00279-n (1995).
- 8. Fritz, J. M. & George, S. Z. Identifying psychosocial variables in patients with acute work-related low back pain: The importance of fear-avoidance beliefs. *Phys. Ther.* **82**, 973–983 (2002).
- 9. La Touche, R. et al. Psychological and physical factors related to disability in chronic low back pain. J. Back Musculoskelet. Rehabil. 32, 603–611. https://doi.org/10.3233/bmr-181269 (2019).
- La Touche, R., Grande-Alonso, M., Arnes-Prieto, P. & Paris-Alemany, A. How does self-efficacy influence pain perception, postural stability and range of motion in individuals with chronic low back pain?. Pain Physician 22, E1-e13 (2019).
- 11. Wertli, M. M. et al. Catastrophizing—A prognostic factor for outcome in patients with low back pain: A systematic review. Spine J. 14, 2639–2657. https://doi.org/10.1016/j.spinee.2014.03.003 (2014).
- Maher, C., Underwood, M. & Buchbinder, R. Non-specific low back pain. Lancet 18(389), 736–747. https://doi.org/10.1016/S0140-6736(16)30970-9 (2017).
- 13. George, S. Z., Fritz, J. M., Bialosky, J. E. & Donald, D. A. The effect of a fear-avoidance-based physical therapy intervention for patients with acute low back pain: Results of a randomized clinical trial. *Spine (Phila Pa 1976)* 28(23), 2551–2560. https://doi.org/10.1097/01.BRS.0000096677.84605.A2 (2014).
- Ferraz, M. B. et al. Reliability of pain scales in the assessment of literate and illiterate patients with rheumatoid arthritis. J. Rheumatol. 17, 1022–1024 (1990).
- 15. Price, D. D., Bush, F. M., Long, S. & Harkins, S. W. A comparison of pain measurement characteristics of mechanical visual analogue and simple numerical rating scales. *Pain* 56, 217–226. https://doi.org/10.1016/0304-3959(94)90097-3 (1994).
- 16. Sullivan, M. The pain catastrophizing scale: user manual, Montreal (2009).
- Swinkels-Meewisse, E. J., Swinkels, R. A., Verbeek, A. L., Vlaeyen, J. W. & Oostendorp, R. A. Psychometric properties of the Tampa Scale for kinesiophobia and the fear-avoidance beliefs questionnaire in acute low back pain. *Man Ther.* 8, 29–36. https://doi.org/ 10.1054/math.2002.0484 (2003).
- Nicholas, M. K. The pain self-efficacy questionnaire: Taking pain into account. Eur. J. Pain 11, 153–163. https://doi.org/10.1016/j.ejpain.2005.12.008 (2007).
- Alghadir, A. H., Anwer, S., Iqbal, A. & Iqbal, Z. A. Test-retest reliability, validity, and minimum detectable change of visual analog, numerical rating, and verbal rating scales for measurement of osteoarthritic knee pain. J. Pain Res. 11, 851–856. https://doi.org/ 10.2147/jpr.S158847 (2018).
- 20. Fujiwara, A. *et al.* Association of the Japanese Orthopaedic Association score with the Oswestry Disability Index, Roland-Morris Disability Questionnaire, and short-form 36. *Spine* 28, 1601–1607 (2003).
- 21. Matsuoka, H. S. Y. Assessment of cognitive aspect of pain: Development, reliability, and validation of Japanese version of pain catastrophizing scale. *Jpn. J. Psychosom. Med.* 47, 95–102 (2007).
- Kikuchi, N., Matsudaira, K., Sawada, T. & Oka, H. Psychometric properties of the Japanese version of the Tampa Scale for Kinesiophobia (TSK-J) in patients with whiplash neck injury pain and/or low back pain. J. Orthop. Sci. 20, 985–992. https://doi.org/10.1007/s00776-015-0751-3 (2015).
- 23. Adachi, T. et al. Validation of the Japanese version of the pain self-efficacy questionnaire in Japanese patients with chronic pain. Pain Med. 15, 1405–1417. https://doi.org/10.1111/pme.12446 (2014).

- Andresen, E. M. Criteria for assessing the tools of disability outcomes research. Arch. Phys. Med. Rehabil. 81, S15-20. https://doi. org/10.1053/apmr.2000.20619 (2000).
- 25. Shimizu, H. An introduction to the statistical free software HAD: Suggestions to improve teaching, learning and practice data analysis. *J. Media Inf. Commun.* 1, 59–73 (2016).
- 26. Ahmed, S. A. *et al.* The effect of psychosocial measures of resilience and self-efficacy in patients with neck and lower back pain. *Spine J.* **19**, 232–237. https://doi.org/10.1016/j.spinee.2018.06.007 (2019).
- 27. Woby, S. R., Urmston, M. & Watson, P. J. Self-efficacy mediates the relation between pain-related fear and outcome in chronic low back pain patients. *Eur. J. Pain* 11, 711–718. https://doi.org/10.1016/j.ejpain.2006.10.009 (2007).
- 28. Ferrari, S. *et al.* Is there a relationship between self-efficacy, disability, pain and sociodemographic characteristics in chronic low back pain? A multicenter retrospective analysis. *Arch. Physiother.* **9**, 9. https://doi.org/10.1186/s40945-019-0061-8 (2019).
- 29. Costa Lda, C., Maher, C. G., McAuley, J. H., Hancock, M. J. & Smeets, R. J. Self-efficacy is more important than fear of movement in mediating the relationship between pain and disability in chronic low back pain. Eur. J. Pain 15, 213–219. https://doi.org/10.1016/j.ejpain.2010.06.014 (2011).
- 30. Foster, N. E., Thomas, E., Bishop, A., Dunn, K. M. & Main, C. J. Distinctiveness of psychological obstacles to recovery in low back pain patients in primary care. *Pain* 148, 398–406. https://doi.org/10.1016/j.pain.2009.11.002 (2010).
- 31. Ferrari, S., Chiarotto, A., Pellizzer, M., Vanti, C. & Monticone, M. Pain self-efficacy and fear of movement are similarly associated with pain intensity and disability in Italian patients with chronic low back pain. *Pain Pract.* 16, 1040–1047. https://doi.org/10.1111/papr.12397 (2016).
- 32. Vlaeyen, J. W. S., Crombez, G. & Linton, S. J. The fear-avoidance model of pain. Pain 157, 1588–1589. https://doi.org/10.1097/j.pain.000000000000574 (2016).
- 33. Ogunlana, M. O., Odole, A. C., Adejumo, A. & Odunaiya, N. Catastrophising, pain, and disability in patients with nonspecific low back pain. *Hong Kong Physiother. J.* 33, 73–79. https://doi.org/10.1016/j.hkpj.2015.03.001 (2015).
- 34. Leeuw, M. et al. Pain-related fear in low back pain: A prospective study in the general population. Eur. J. Pain 11, 256–266. https://doi.org/10.1016/j.ejpain.2006.02.009 (2007).
- 35. Wertli, M. M. et al. Fear-avoidance beliefs-a moderator of treatment efficacy in patients with low back pain: A systematic review. Spine J. 14, 2658–2678. https://doi.org/10.1016/j.spinee.2014.02.033 (2014).
- 36. Picavet, H. S., Vlaeyen, J. W. & Schouten, J. S. Pain catastrophizing and kinesiophobia: Predictors of chronic low back pain. *Am. J. Epidemiol.* 156, 1028–1034. https://doi.org/10.1093/aje/kwf136 (2002).
- 37. Grotle, M., Vollestad, N. K., Veierod, M. B. & Brox, J. I. Fear-avoidance beliefs and distress in relation to disability in acute and chronic low back pain. *Pain* 112, 343–352. https://doi.org/10.1016/j.pain.2004.09.020 (2004).

Author contributions

T.M. and T.T. wrote the main manuscript text and D.H. performed data analysis. M.S. prepared all figures. All authors reviewed the manuscript.

Competing interests

The authors declare no competing interests.

Additional information

Correspondence and requests for materials should be addressed to T.M.

Reprints and permissions information is available at www.nature.com/reprints.

Publisher's note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit http://creativecommons.org/licenses/by/4.0/.

© The Author(s) 2021